

UPC Overview

http://upc.lbl.gov

Katherine Yelick
NERSC Director
Lawrence Berkeley National Laboratory

What's Wrong with MPI Everywhere

- We can run 1 MPI process per core ("flat MPI")
 - This works now on dual and quad-core machines
 - It will work on 12-24 core machines like Hopper as well
- What are the problems?
 - Latency: some copying required by semantics
 - Memory utilization: partitioning data for separate address space requires some replication
 - How big is your per core subgrid? At 10x10x10, over 1/2 of the points are surface points, probably replicated
 - Weak scaling: success model for the "cluster era;" will not be for the many core era -- not enough memory per core
 - Heterogeneity: MPI per CUDA thread-block?
- Approaches
 - MPI + X, where X is OpenMP, Pthreads, OpenCL, TBB,...
 - A PGAS language like UPC, Co-Array Fortran, Chapel or Titanium


PGAS Languages

- Global address space: thread may directly read/write remote data
 - Hides the distinction between shared/distributed memory
- Partitioned: data is designated as local or global
 - Does not hide this: critical for locality and scaling

- UPC, CAF, Titanium: Static parallelism (1 thread per proc)
 - Does not virtualize processors
- X10, Chapel and Fortress: PGAS, but not static (dynamic threads)


UPC Outline

- 1. Background
- 2. UPC Execution Model
- 3. Basic Memory Model: Shared vs. Private Scalars
- 4. Synchronization
- 5. Collectives
- 6. Data and Pointers
- 7. Dynamic Memory Management
- 8. Performance
- 9. Beyond UPC


Context

- Most parallel programs are written using either:
 - -Message passing with a SPMD model (MPI)
 - Scales easily on clusters
 - -Shared memory with threads in OpenMP, Threads
 - In practice, requires shared memory hardware
- Partitioned Global Address Space (PGAS) Languages take the best of both:
 - Global address space like threads (programmability)
 - -SPMD parallelism like most MPI programs (performance)
 - -Local/global distinction, i.e., layout matters (performance)


History of UPC

- Initial Tech. Report from IDA in collaboration with LLNL and UCB in May 1999 (led by IDA).
 - -UCB version based on Split-C
 - based on course project, motivated by Active Messages
 - -IDA based on AC:
 - think about "GUPS" or histogram; "just do it" programs
- UPC Consortium controls the language spec:
 - -UPC is a community effort, well beyond UCB/LBNL
 - -ARSC, CSC, Cray Inc., Etnus, GMU, HP, IDA CCS, Intrepid, LBNL, LLNL, MTU, NSA, SGI, Sun, UCB, U. Florida, DOD
 - -Design goals: high performance, expressive, consistent with C goals, ..., portable
- Several compilers, both commercial and open source:
 - -Cray, HP, IBM, Berkeley, gcc-upc (Intrepid)


UPC Execution Model

UPC Execution Model

- A number of threads working independently in a SPMD fashion
 - Number of threads specified at compile-time or run-time;
 available as program variable THREADS
 - MYTHREAD specifies thread index (0..THREADS-1)
 - upc barrier is a global synchronization: all wait
 - There is a form of parallel loop that we will see later
- There are two compilation modes
 - Static Threads mode:
 - THREADS is specified at compile time by the user
 - The program may use THREADS as a compile-time constant
 - Dynamic threads mode:
 - Compiled code may be run with varying numbers of threads


Hello World in UPC

- Any legal C program is also a legal UPC program
- If you compile and run it as UPC with P threads, it will run P copies of the program.
- Using this fact, plus the identifiers from the previous slides, we can parallel hello world:


Example: Monte Carlo Pi Calculation

- Estimate Pi by throwing darts at a unit square
- Calculate percentage that fall in the unit circle
 - -Area of square = $r^2 = 1$
 - -Area of circle quadrant = $\frac{1}{4}$ * π r² = $\pi/4$
- Randomly throw darts at x,y positions
- If $x^2 + y^2 < 1$, then point is inside circle
- Compute ratio:
 - -# points inside / # points total
 - $-\pi = 4$ *ratio


Pi in UPC

Independent estimates of pi:

```
main(int argc, char **argv)
int i, hits, trials = 0;
double pi;
```

Each thread gets its own copy of these variables

```
if (argc != 2)trials = 1000000;
else trials = atoi(argv[1]);
```

Each thread can use input arguments

```
srand(MYTHREAD*17);
```

Initialize random in math library

```
for (i=0; i < trials; i++) hits += hit();
pi = 4.0*hits/trials;
printf("PI estimated to %f.", pi);</pre>
```

Each thread calls "hit" separately


Helper Code for Pi in UPC

Required includes:

```
#include <stdio.h>
#include <math.h>
#include <upc.h>
```

Function to throw dart and calculate where it hits:


```
int hit() {
  int const rand_max = 0xFFFFFF;
  double x = ((double) rand()) / RAND_MAX;
  double y = ((double) rand()) / RAND_MAX;
  if ((x*x + y*y) <= 1.0) {
 return(1);
  } else {
 return(0);
  }
}</pre>
```


Shared vs. Private Variables

Private vs. Shared Variables in UPC

- Normal C variables and objects are allocated in the private memory space for each thread.
- Shared variables are allocated only once, with thread 0
 shared int ours; // use sparingly: performance
 int mine;
- Shared variables may not have dynamic lifetime: may not occur in a in a function definition, except as static. Why?


Pi in UPC: Shared Memory Style

Parallel computing of pi, but with a bug

```
shared variable to
shared int hits;
 record hits
main(int argc, char **argv) {
 int i, my trials = 0;
 int trials = atoi(argv[1]); divide work up evenly
 my trials = (trials + THREADS - 1)/THREADS;
 srand(MYTHREAD*17);
 for (i=0; i < my trials; i++)</pre>
 hits += hit();
 accumulate hits
 upc barrier;
 if (MYTHREAD == 0) {
 printf("PI estimated to %f.", 4.0*hits/trials);
 What is the problem with this program?
```


Shared Arrays Are Cyclic By Default

- Shared scalars always live in thread 0
- Shared arrays are spread over the threads
- Shared array elements are spread across the threads

```
shared int x[THREADS] /* 1 element per thread */
shared int y[3][THREADS] /* 3 elements per thread */
shared int z[3][3]
 /* 2 or 3 elements per thread */
```

In the pictures below, assume THREADS = 4


Pi in UPC: Shared Array Version

- Alternative fix to the race condition
- Have each thread update a separate counter:
 - -But do it in a shared array
 - -Have one thread compute sum

```
all_hits is
shared int all_hits [THREADS];

main(int argc, char **argv) {
 processors,
 ... declarations an initialization code omitted just as hits was
 for (i=0; i < my trials; i++)

 all_hits[MYTHREAD] += hit();
 update element
 upc_barrier;
 with local affinity

if (MYTHREAD == 0) {
 for (i=0; i < THREADS; i++) hits += all hits[i];
 printf("PI estimated to %f.", 4.0*hits/trials);
}</pre>
```


UPC Synchronization

UPC Global Synchronization

- UPC has two basic forms of barriers:
 - Barrier: block until all other threads arrive
 upc barrier
 - Split-phase barriers

```
upc_notify; this thread is ready for barrier
do computation unrelated to barrier
upc_wait; wait for others to be ready
```

Optional labels allow for debugging


Cray XE Training

Synchronization - Locks

Locks in UPC are represented by an opaque type:

```
upc lock t
```

Locks must be allocated before use:

```
upc lock t *upc all lock alloc(void);
 allocates 1 lock, pointer to all threads
upc lock t *upc global lock alloc(void);
 allocates 1 lock, pointer to one thread
```

To use a lock:

```
void upc lock(upc lock t *1)
void upc_unlock(upc_lock_t *1)
  use at start and end of critical region
```

Locks can be freed when not in use

```
void upc lock free(upc lock t *ptr);
```


Pi in UPC: Shared Memory Style

Parallel computing of pi, without the bug

```
shared int hits:
main(int argc, char **argv) {
 create a lock
 int i, my hits, my trials = 0;
 upc lock t *hit lock = upc all lock alloc();
 int trials = atoi(argv[1]);
 my trials = (trials + THREADS - 1)/THREADS;
 srand(MYTHREAD*17);
 accumulate hits
 for (i=0; i < my trials; i++)</pre>
 locally
 my hits += hit();
 upc lock(hit lock);
 hits += my hits;
 accumulate
 upc unlock(hit lock);
 across threads
 upc barrier;
 if (MYTHREAD == 0)
 printf("PI: %f", 4.0*hits/trials);
```


Recap: Private vs. Shared Variables in UPC

- We saw several kinds of variables in the pi example
 - -Private scalars (my hits)
 - -Shared scalars (hits)
 - -Shared arrays (all_hits)
 - -Shared locks (hit_lock)

Thread₀ Thread₁ Thread_n where:

hits:

hit_lock:

all_hits[0]:

all_hits[1]:

my_hits:

my_hits:

Private

Global address space


UPC Collectives

UPC Collectives in General

- The UPC collectives interface is in the language spec:
 - http://upc.lbl.gov/docs/user/upc spec 1.2.pdf
- It contains typical functions:
 - Data movement: broadcast, scatter, gather, ...
 - Computational: reduce, prefix, ...
- Interface has synchronization modes:
 - Avoid over-synchronizing (barrier before/after is simplest semantics, but may be unnecessary)
 - Data being collected may be read/written by any thread simultaneously
- Simple interface for collecting scalar values (int, double,...)
 - Berkeley UPC value-based collectives
 - Works with any compiler
 - http://upc.lbl.gov/docs/user/README-collectivev.txt


Pi in UPC: Data Parallel Style

- The previous version of Pi works, but is not scalable:
 - On a large # of threads, the locked region will be a bottleneck
- Use a reduction for better scalability

```
#include <bupc collectivev.h>
 Berkeley collectives
  shared int hits;
 no shared variables
main(int argc, char **argv) {
 for (i=0; i < my_trials; i++)</pre>
 my hits += hit();
 my hits =
 // type, input, thread, op
 bupc allv reduce(int, my hits, 0, UPC_ADD);
 upc barrier; barrier implied by collective
 if (MYTHREAD == 0)
 printf("PI: %f", 4.0*my_hits/trials);
 Cray XE Training
```


UPC (Value-Based) Collectives in General

General arguments:


- rootthread is the thread ID for the root (e.g., the source of a broadcast)
- All 'value' arguments indicate an I-value (i.e., a variable or array element, not a literal or an arbitrary expression)
- All 'TYPE' arguments should the scalar type of collective operation
- upc_op_t is one of: UPC_ADD, UPC_MULT, UPC_AND, UPC_OR, UPC_XOR, UPC_LOGAND, UPC_LOGOR, UPC_MIN, UPC_MAX
- Computational Collectives
 - TYPE bupc_allv_reduce(TYPE, TYPE value, int rootthread, upc_op_t reductionop)
 - TYPE bupc_allv_reduce_all(TYPE, TYPE value, upc_op_t reductionop)
 - TYPE bupc_allv_prefix_reduce(TYPE, TYPE value, upc_op_t reductionop)
- Data movement collectives
 - TYPE bupc_allv_broadcast(TYPE, TYPE value, int rootthread)
 - TYPE bupc_allv_scatter(TYPE, int rootthread, TYPE *rootsrcarray)
 - TYPE *bupc allv gather(TYPE, TYPE value, int rootthread, TYPE *rootdestarray)
 - Gather a 'value' (which has type TYPE) from each thread to 'rootthread', and place them (in order by source thread) into the local array 'rootdestarray' on 'rootthread'.
 - TYPE *bupc_allv_gather_all(TYPE, TYPE value, TYPE *destarray)
 - TYPE bupc_allv_permute(TYPE, TYPE value, int tothreadid)
 - Perform a permutation of 'value's across all threads. Each thread passes a value and a unique thread identifier to receive it - each thread returns the value it receives.


Full UPC Collectives

- Value-based collectives pass in and return scalar values
- But sometimes you want to collect over arrays
- When can a collective argument begin executing?
 - Arguments with affinity to thread i are ready when thread i calls the function; results with affinity to thread i are ready when thread i returns.
 - This is appealing but it is incorrect: In a broadcast, thread 1 does not know when thread 0 is ready.


UPC Collective: Sync Flags

- In full UPC Collectives, blocks of data may be collected
- A extra argument of each collective function is the sync mode of type upc flag t.
- Values of sync mode are formed by or-ing together a constant of the form UPC IN XSYNC and a constant of the form UPC OUT YSYNC, where X and Y may be NO, MY, or ALL.
- If sync mode is (UPC IN_XSYNC | UPC OUT YSYNC), then if X is:
 - NO the collective function may begin to read or write data when the first thread has entered the collective function call.
 - MY the collective function may begin to read or write only data which has affinity to threads that have entered the collective function call, and
 - ALL the collective function may begin to read or write data only after all threads have entered the collective function call
- and if Y is
 - NO the collective function may read and write data until the last thread has returned from the collective function call.
 - MY the collective function call may return in a thread only after all reads and writes of data with affinity to the thread are complete3, and
 - ALL the collective function call may return only after all reads and writes of data are complete.


Work Distribution Using upc_forall

Example: Vector Addition

- Questions about parallel vector additions:
 - How to layout data (here it is cyclic)
 - Which processor does what (here it is "owner computes")

```
/* vadd.c */
#include <upc_relaxed.h>
#define N 100*THREADS

cyclic layout

shared int v1[N], v2[N], sum[N];

void main() {
 int i;
 for(i=0; i<N; i++)
 if (MYTHREAD == i%THREADS)
 sum[i]=v1[i]+v2[i];
}</pre>
```


Work Sharing with upc_forall()

- The idiom in the previous slide is very common
 - Loop over all; work on those owned by this proc
- UPC adds a special type of loop

```
upc_forall(init; test; loop; affinity)
 statement;
```

- Programmer indicates the iterations are independent
 - Undefined if there are dependencies across threads
- Affinity expression indicates which iterations to run on each thread.
 It may have one of two types:
 - Integer: affinity%THREADS is MYTHREAD
 - Pointer: upc threadof (affinity) is MYTHREAD
- · Syntactic sugar for loop on previous slide
 - Some compilers may do better than this, e.g.,

```
for(i=MYTHREAD; i<N; i+=THREADS)</pre>
```

Rather than having all threads iterate N times:

```
for(i=0; i<N; i++) if (MYTHREAD == i%THREADS)</pre>
```


Vector Addition with upc_forall

- The vadd example can be rewritten as follows
 - Equivalent code could use "&sum[i]" for affinity
 - The code would be correct but slow if the affinity expression were i+1 rather than i.


Distributed Arrays in UPC

Blocked Layouts in UPC

- If this code were doing nearest neighbor averaging (3pt stencil) the cyclic layout would be the worst possible layout.
- Instead, want a blocked layout
- Vector addition example can be rewritten as follows using a blocked layout

```
#define N 100*THREADS
 shared int [*] v1[N], v2[N], sum[N]; blocked layout

 void main() {
 int i;
 upc_forall(i=0; i<N; i++; &sum[i])

 sum[i]=v1[i]+v2[i];
}</pre>
```


Layouts in General

- All non-array objects have affinity with thread zero.
- Array layouts are controlled by layout specifiers:
 - -Empty (cyclic layout)
 - -[*] (blocked layout)
 - -[0] or [] (indefinite layout, all on 1 thread)
 - -[b] or [b1][b2]...[bn] = [b1*b2*...bn] (fixed block size)
- The affinity of an array element is defined in terms of:
 - -block size, a compile-time constant
 - -and THREADS.
- Element i has affinity with thread

```
(i / block_size) % THREADS
```

 In 2D and higher, linearize the elements as in a C representation, and then use above mapping


Pointers to Shared vs. Arrays

- In the C tradition, array can be access through pointers
- Here is the vector addition example using pointers

```
#define N 100*THREADS
shared int v1[N], v2[N], sum[N];
void main() {
  int i;
  shared int *p1, *p2;
  p1=v1; p2=v2;
  for (i=0; i<N; i++, p1++, p2++)
 if (i %THREADS= = MYTHREAD)
 sum[i]= *p1 + *p2;
}</pre>
```


UPC Pointers

Where does the pointer point?

Where does the pointer reside?

	Local	Shared
Private	p1	p2
Shared	p3	p4

```
int *p1;  /* private pointer to local memory */
shared int *p2; /* private pointer to shared space */
int *shared p3; /* shared pointer to local memory */
shared int *shared p4; /* shared pointer to
 shared space */
```


Shared to local memory (p3) is not recommended.


UPC Pointers


Pointers to shared often require more storage and are more costly to dereference; they may refer to local or remote memory.


Dynamic Memory Allocation in UPC

- Dynamic memory allocation of shared memory is available in UPC
- Functions can be collective or not
 - A collective function has to be called by every thread and will return the same value to all of them


Global Memory Allocation

```
shared void *upc_global_alloc(size_t nblocks,
 size_t nbytes);

 nblocks : number of blocks
 nbytes : block size
```

- Non-collective: called by one thread
- The calling thread allocates a contiguous memory space in the shared space with the shape:


```
shared [nbytes] char[nblocks * nbytes]
```

```
shared void *upc_all_alloc(size_t nblocks,
 size_t nbytes);
```

- The same result, but must be called by all threads together
- All the threads will get the same pointer

```
void upc free(shared void *ptr);
```

 Non-collective function; frees the dynamically allocated shared memory pointed to by ptr


Distributed Arrays Directory Style

 Many UPC programs avoid the UPC style arrays in factor of directories of objects

```
typedef shared [] double *sdblptr;
shared sdblptr directory[THREADS];
directory[i]=upc_alloc(local_size*sizeof(double));
```


• These are also more general:

Multidimensional, unevenly distributed

Ghost regions around blocks


Cray XE Training

physical and conceptual 3D array layout


Performance of UPC

PGAS Languages have Performance Advantages

Strategy for acceptance of a new language

Make it run faster than anything else

Keys to high performance


- Parallelism:
 - -Scaling the number of processors
- Maximize single node performance
 - -Generate friendly code or use tuned libraries (BLAS, FFTW, etc.)
- Avoid (unnecessary) communication cost
 - -Latency, bandwidth, overhead
 - Berkeley UPC and Titanium use GASNet communication layer
- Avoid unnecessary delays due to dependencies
 - -Load balance; Pipeline algorithmic dependencies


One-Sided vs Two-Sided


- A one-sided put/get message can be handled directly by a network interface with RDMA support
 - Avoid interrupting the CPU or storing data from CPU (preposts)
- A two-sided messages needs to be matched with a receive to identify memory address to put data
 - Offloaded to Network Interface in networks like Quadrics
 - Need to download match tables to interface (from host)
 - Ordering requirements on messages can also hinder bandwidth


Ping Pong Latency


PingPong Bandwidths


GASNet: Portability and High-Performance


GASNet excels at mid-range sizes: important for overlap


(poob si dn)


Communication Strategies for 3D FFT

chunk = all rows with same destination

- Three approaches:
 - Chunk:
 - Wait for 2nd dim FFTs to finish
 - Minimize # messages
 - Slab:
 - Wait for chunk of rows destined for 1 proc to finish
 - Overlap with computation
 - Pencil:
 - Send each row as it completes
 - Maximize overlap and
 - Match natural layout

Joint work with Chris Bell, Rajesh Nishtala, Dan Bonachea


slab = all rows in a single plane with same destination


FFT Performance on BlueGene/P

- PGAS implementations consistently outperform MPI
- Leveraging communication/ computation overlap yields best performance
 - More collectives in flight and more communication leads to better performance
 - At 32k cores, overlap algorithms yield 17% improvement in overall application time
- Numbers are getting close to HPC record
 - Future work to try to beat the record

HPC Challenge Peak as of July 09 is ~4.5 Tflops on 128k Cores


NAS FT Variants Performance Summary


Case Study: LU Factorization


- Direct methods have complicated dependencies
 - Especially with pivoting (unpredictable communication)
 - Especially for sparse matrices (dependence graph with holes)
- LU Factorization in UPC
 - Use overlap ideas and multithreading to mask latency
 - Multithreaded: UPC threads + user threads + threaded BLAS
 - Panel factorization: Including pivoting
 - Update to a block of U
 - Trailing submatrix updates
- Status:
 - Dense LU done: HPL-compliant
 - Sparse version underway


UPC HPL Performance


- MPI HPL numbers from HPCC database
- Large scaling:
 - •2.2 TFlops on 512p,
 - •4.4 TFlops on 1024p (Thunder)

- Comparison to ScaLAPACK on an Altix, a 2 x 4 process grid
 - ScaLAPACK (block size 64) 25.25 GFlop/s (tried several block sizes)
 - UPC LU (block size 256) 33.60 GFlop/s, (block size 64) 26.47 GFlop/s
- n = 32000 on a 4x4 process grid
 - ScaLAPACK 43.34 GFlop/s (block size = 64)
 - UPC **70.26 Gflop/s** (block size = 200)


Application Work in PGAS

- Network simulator in UPC (Steve Hofmeyr, LBNL)
- Rea-space multigrid (RMG) quantum mechanics (Shirley Moore, UTK)
- Landscape analysis, i.e., "Contributing Area Estimation" in UPC (Brian Kazian, UCB)

• GTS Shifter in CAF (Preissl, Wichmann,

Long, Shalf, Ethier, Koniges, LBNL, Cray, PPPL)


Summary

- UPC designed to be consistent with C
 - -Some low level details, such as memory layout are exposed
 - Ability to use pointers and arrays interchangeably
- Designed for high performance
 - -Memory consistency explicit
 - -Small implementation
- Berkeley compiler (used for next homework) http://upc.lbl.gov
- Language specification and other documents http://upc.gwu.edu


PGAS Languages for Manycore

- PGAS memory are a good fit to machines with explicitly managed memory (local store)
 - Global address space implemented as DMA reads/writes
 - New "vertical" partition of memory needed for on/off chip, e.g., upc_offchip_alloc
 - Non-blocking features of UPC put/get are useful
- SPMD execution model needs to be adapted to heterogeneity

